A New Derivation for the Rough Surface Reflection Coefficient and for the Distribution of Sea Wave Elevations A. R. MILLER Software Systems and Support Branch Research Computation Division R. M. BROWN ENEWS Program Tactical Electronic Warfare Division E. VEGH Identification Systems Branch Radar Division September 30, 1983 NAVAL RESEARCH LABORATORY Washington, D.C. ELECTE NOV 1 6 1983 Approved for public release; distribution unlimited. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---------------------------------------|---| | NRL Report 8744 | AB47 | RECIPIENT'S CATALOG NUMBER | | A NEW DERIVATION FOR THE ROUGH SURFACE REFLECTION COEFFICIENT AND FOR THE | | TYPE OF REPORT & PERIOD COVERED Final report | | DISTRIBUTION OF SEA WAVE ELEVATIONS | | 4. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | | S CONTRACT OR GRANT NUMBER(s) | | A. R. Miller, R. M. Brown, and E. Veg | zh | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10 PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Research Laboratory Washington, DC 20375 | | PE 63267N, W1253 | | wasnington, DC 20375 | | 53-0700-03 and 57-044-A-3 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Naval Air Systems Command | | September 30, 1983 | | Washington, DC 20361 | 4 | 1) NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS/II dill | ferent from Centrelling Office) | 18. SECURITY CLASS. (of this report) UNCLASSIFIED | | • | | 15a, DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | <u> </u> | | Approved for public release; distribution unlimited. | | | | 17. DISTRIBUTION STATEMENT (of the abstract unto | orod in Block 20, il dillorant fre | in Report) | | 18. SUPPLEMENTARY NOTES | | | | 19. KEY WORDS (Continue on reverse side if necessar | y and identify by block number; | | | Rough surface reflection coefficient
Sea wave elevation distribution
Coherent reflected field | Fourier transform
Bessel functions | | | 29. ABSTRACT (Cantinus an reverse side if necessary and identify by block number) | | | | In this report the rough surface reflection coefficient for the coherent reflected field is derived. The result obtained assumes a plane wavefront incident on a Gaussian collection of sinusoidal surface waves with uniform phase distribution. The theoretical result obtained is compared with experimental data. In addition, the probability density function of sea wave elevations is obtained. | | | | | | \sim 1 | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 5/N 0102-014-6601 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) ## A NEW DERIVATION FOR THE ROUGH SURFACE REFLECTION COEFFICIENT AND FOR THE DISTRIBUTION OF SEA WAVE ELEVATIONS In 1961 C. I. Beard [1] found that experimental values of the coherent reflected field, $R = |\bar{E}/E_{\delta}\Gamma|$ were larger than the values given by the generally accepted theoretical formula $$\left| \frac{\overline{E}}{E_{\delta} \Gamma} \right|_{S_{A}} = \exp\left(-2(2\pi g)^{2}\right) \tag{1}$$ for values of $g = (\sigma_h \sin \chi)/\lambda$ greater than 0.1 radian. Here \overline{E} is the average electric field due to the "sea surface" S_A , E_δ is the field due to the direct wave, Γ is the smooth sea reflection coefficient, σ_h is the standard deviation of the sea-surface elevation, χ is the grazing angle, and λ is the electromagnetic wavelength (Fig. 1). Fig. 1 — Comparison of theoretical and experimental results for coherent forward scattering This expression for $|\overline{E}/E_{\delta}\Gamma|_{S_A}$ was first published by W.S. Ament [2] in 1953 and was obtained from the equation $$R = \int_{-\infty}^{\infty} \exp\left(\frac{4\pi}{\lambda} y \sin \chi\right) D(y) dy, \tag{2}$$ essentially also derived in Ref. 2. Here D(y) is the normalized probability density function for sea wave elevations, y. Equation (1) was obtained from Eq. (2), by assuming that sea waves were flat surfaces with sea height H, distributed normally, i.e., y = H for the "sea surface" S_A , and $$D(y) = \frac{1}{\sqrt{2\pi} \sigma_H} \exp\left(-\frac{i}{2} \frac{H^2}{\sigma_H^2}\right). \tag{3}$$ One might note that Eq. (2) is the Fourier transform of the density function, D(y). Manuscript approved May 20, 1983. Brown and Miller [3] derived Eqs. (1) and (2) as well, using geometric optics. Moreover, they showed that the coherent reflected field was given by $$R = \left| \frac{\bar{E}}{E_{\delta} \Gamma} \right|_{S} = \exp\left(-2(2\pi g)^{2}\right) I_{0}(2(2\pi g)^{2}) \tag{4}$$ where $I_0(x)$ is the modified Be-sel function $J_0(ix)$. They derived this result by using geometric optics, assuming a planar wavefront incident on a Gaussian collection S of sinusoidal surface waves with uniform phase distribution. Further, $|\overline{E}/E_{\epsilon}\Gamma|_{S}$ agreed with Beard's experimental curve (Fig. 1), with a systematic difference in g of 10%. Beard had estimated that wave elevations were within 10% of their correct values. After reading Ref. 3, Ament suggested to the authors that a short proof of Eq. (4) might be obtained along the lines that he produced Eq. (1) from Eq. (2). In this report we present such a proof. We assume that the "sea surface," S, has sea wave elevation that is a random variable, y, with $$y = H \sin \frac{2\pi}{\Lambda} x$$ where Λ is water wavelength, H is distributed as in Eq. (3), and x is distributed uniformly on the interval $(-\Lambda/4, \Lambda/4)$. It is a straightforward computation to show that the probability density function of y is given by $$D(y) = \frac{1}{\pi^{3/2} \frac{\sigma_H}{\sqrt{2}}} \int_{|y|}^{\infty} \frac{\exp\left(-\frac{1}{2} \frac{H^2}{\sigma_H^2}\right)}{\sqrt{H^2 - y^2}} dH$$ (5) where $$\sigma_h = \sigma_y = \sigma_H / \sqrt{2}. \tag{6}$$ (see appendix). We see that $$D(y) = \frac{1}{\pi^{3/2} \sigma_h} \int_{|y|}^{\infty} \frac{\exp\left[-\frac{1}{4} \frac{H^2}{\sigma_h^2}\right]}{\sqrt{H^2 - y^2}} dH$$ $$= \frac{1}{2\pi^{3/2} \sigma_h} \int_{1}^{\infty} \frac{\exp\left[-\left(\frac{y}{2\sigma_h}\right)^2 x\right]}{\sqrt{x} \sqrt{x - 1}} dx,$$ and using Ref. 4, page 319, 3.383-3, $$D(y) = \frac{\Gamma(1/2)/\sqrt{\pi}}{2\pi^{3/2}\sigma_h} \exp\left[-\frac{1}{2} \left(\frac{y}{2\sigma_h}\right)^2\right] K_0 \left(\frac{1}{2} \left(\frac{y}{2\sigma_h}\right)^2\right) - \frac{1}{2\pi^{3/2}\sigma_h} \exp\left[\frac{-y^2}{8\sigma_h^2}\right] K_0 \left(\frac{y^2}{8\sigma_h^2}\right).$$ (7) where $K_0(x)$ is a Bessel function of imaginary argument defined by $$K_0(x) = \int_0^\infty \cos(x \sinh t) dt, \ x > 0.$$ Substituting Eq. (7) into Eq. (2) we have $$R = \frac{1}{\pi^{3/2} \sigma_h} \int_0^\infty \cos \left(\frac{4\pi}{\lambda} y \sin \chi \right) \exp \left(-\frac{y^2}{8\sigma_h^2} \right) K_0 \left(\frac{y^2}{8\sigma_h^2} \right) dy$$ $$= \frac{\sqrt{2}}{\pi^{3/2}} \int_0^{\infty} x^{-1/2} e^{-x} \cos \left(\frac{8\sqrt{2} \pi \sigma_h \sin \chi}{\lambda} \sqrt{x} \right) K_0(x) dx.$$ Now using Ref. 4, rage 765, 6.755-9 we obtain Eq. (4). Since Eq. (4) agrees with the experimental data and Eq. (2) is the Fourier transform of D(y), Eq. (7) must be a good approximation for the actual distribution of sea wave elevations (see Fig. 2). Fig. 2 - Probability density function for sea wave elevations, y (y in feet and the standard deviation of y, σ_h , also in feet) #### CONCLUSIONS In this report we derive the rough surface reflection coefficient for the coherent reflected field with the assumption of a plane wave front incident on a Gaussian collection of sinusoidal surface waves with uniform distribution. The theoretical result agrees with the experimental data, when the systernatic difference in the experimental data is taken into account. Furthermore, D(y) as given here is a good approximation for the actual distribution of sea wave elevations. #### REFERENCES - C.I. Beard, "Coherent and Incoherent Scattering of Microwaves from the Ocean," IRE Trans. Antennas & Propag. AP-9(5), 470 (1961). - W.S. Ament, "Toward a Theory of Reflection by a Rough Surface," Proc. IRE 41(1), 142 (1953). 2. - R.M. Brown and A.R. Miller, "Geometric-Optics Theory for Coherent Scattering of Microwaves 3. from the Ocean Surface," NRL Report 7705 (1974). - 1.S. Gradshieyn and I.M. Ryzhik, Tables of Integrals, Series and Products (Academic Press, 1980). ### Appendix A Consider the random variable $y = H \sin \theta$, where H is a random variable distributed normally with mean 0 and standard deviation σ_H and θ in a random variable, independent of H, distributed uniformly on the interval $|\theta| < \pi/2$. Let K, F, and D be the densities of H, θ , and y respectively. Then $$K(H) = \frac{\exp(-H^2/2\sigma_H^2)}{\sigma_H\sqrt{2\pi}}, |H| < \infty$$ and $$F(\theta) = \begin{cases} \pi^{-1} & |\theta| < \pi/2 \\ 0 & |\theta| \geqslant \pi/2 \end{cases}.$$ Since θ and H are independent, the joint density, $g(\theta, H)$, of θ and H is given by $K(H)F(\theta)$ or $$g(\theta,H) = \frac{\exp(-H^2/2\sigma_H^2)}{2^{1/2}\pi^{3/2}\sigma_H}.$$ Let $y = H \sin \theta$, v = H so that $\theta = \sin^{-1}(y/v)$ and let f(y, v) be the joint density of y and v. Then $$f(y, v) = |J| g(\sin^{-1}(y/v), v)$$ where $$|J| = \begin{vmatrix} \frac{\partial \theta}{\partial y} & \frac{\partial \theta}{\partial v} \\ \frac{\partial H}{\partial y} & \frac{\partial H}{\partial v} \end{vmatrix}.$$ A straightforward computation yields $$|J| = \frac{1}{\sqrt{v^2 - v^2}}$$ and $$f(y,H) = \frac{1}{2^{1/2}\pi^{3/2}\sigma_H} \frac{\exp{(-H^2/2\sigma_H^2)}}{\sqrt{H^2 - y^2}}.$$ Finally, integrate f(y,H) over H to obtain $$D(y) = \int_{-\infty}^{-|y|} f(y,H) \, dH + \int_{|y|}^{\infty} f(y,H) \, dH.$$ Since f(y,H) = f(y,-H) is it clear that D(y) is given by Eq. (5). Note that the result $\sigma_h = \sigma_y = \sigma_H/\sqrt{2}$ of Eq. (6) follows easily from the definitions of variance, expected value, and the hypothesis that θ and H are independent.